Fresh Fruit and Vegetable Program ### Handbook for Schools UNITED STATES DEPARTMENT OF AGRICULTURE FOOD AND NUTRITION SERVICE AUGUST 2010 ## **Table of Contents** ### Fresh Fruit and Vegetable Program: Handbook for Schools | INTRODUCTION | 1 | |--|------------| | PROGRAM HISTORY | 2 | | PROGRAM ADMINISTRATION | 3 | | MEAL ACCOMMODATIONS FOR STUDENTS WITH DISABILITIES | 3 | | FFVP FUNDS FOR STATE AGENCY ADMINISTRATION | | | SCHOOL SELECTION CRITERIA | | | OUTREACH TO LOW-INCOME SCHOOLS | 6 | | SCHOOL APPLICATIONS | 7 | | HOW IT WORKS | 8 | | WHO CAN RECEIVE FRUITS AND VEGETABLES | 11 | | SERVING FRUITS AND VEGETABLES | 12 | | THE BEST TIME | 12 | | THE BEST PLACES | 12 | | WHICH FRUITS AND VEGETABLES TO PURCHASE AND SERVE | 15 | | HOW SCHOOLS PURCHASE FRUITS AND VEGETABLES | 18 | | PROCUREMENT PROCEDURES | 19 | | NUTRITION EDUCATION IN THE FFVP | 21 | | REIMBURSABLE COSTS | 2 3 | | OPERATING COSTS | 2 3 | | ADMINISTRATIVE COSTS | 24 | | PAPERWORK | 26 | | STATE REPORTING | 26 | | RECORDKEEPING | 27 | | PROGRAM OVERSIGHT AND MONITORING | 27 | | ENCOURAGING SUCCESS | 28 | | FFVP TOOLKIT | 28 | | PARTNERSHIPS | 29 | | COLLABORATE WITH STATE AND LOCAL AFFILIATES | 29 | | ENCOURAGE COOPERATION AND COMMITMENT FROM PARTNERS | 29 | | DEVELOP NEW PARTNERSHIPS | 30 | | FOOD SAFETY IN THE FEVE | 21 | ### Introduction The Fresh Fruit and Vegetable Program (FFVP) provides all children in participating schools with a variety of free fresh fruits and vegetables throughout the school day. It is an effective and creative way of introducing fresh fruits and vegetables as healthy snack options. The FFVP also encourages schools to develop partnerships at the State and local level for support in implementing and operating the program. #### The Goal of the FFVP - Create healthier school environments by providing healthier food choices - Expand the variety of fruits and vegetables children experience - Increase children's fruit and vegetable consumption - Make a difference in children's diets to impact their present and future health This program is seen as an important catalyst for change in efforts to combat childhood obesity by helping children learn more healthful eating habits. The FFVP introduces school children to a variety of produce that they otherwise might not have had the opportunity to sample. ### **Program History** #### Farm Security and Rural Investment Act of 2002 The Fresh Fruit and Vegetable Program began as a pilot project authorized by Congress in 2002. The pilot provided funds to purchase fresh fruits and vegetables in four States (Indiana, Ohio, Michigan and Iowa) and an Indian Tribal Organization (ITO) (New Mexico) for School Year 2002-2003. The purpose of the pilot was to determine the best practices for increasing fruit (both fresh and dried) and fresh vegetable consumption. #### Child Nutrition and WIC Reauthorization Act of 2004 The success of the pilot led to the enactment of legislation in 2004 to expand the Fresh Fruit and Vegetable Program and to make it a permanent program under the National School Lunch Act. The law added four additional states (Washington, North Carolina, Mississippi Pennsylvania and two ITOs (one in Arizona and one is South Dakota) for School Year 2004-2005. # The Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2006 This Act appropriated one-time funding of \$6 million to further expand the Fresh Fruit and Vegetable Program in six additional States. #### **Consolidated Appropriations Act of 2008** The Consolidated Appropriations Act of 2008 expanded the Fresh Fruit and Vegetable Program nationwide and provided approximately \$9.9 million to begin program operations for School Year 2008-2009. #### The Food, Conservation, and Energy Act of 2008 (Farm Bill) The Food, Conservation and Energy Act of 2008 amended the Richard B. Russell National School Lunch Act by adding section 19, the Fresh Fruit and Vegetable Program. Section 19 permanently authorizes the program nationwide, and provides significant funding increases, beginning with \$40 million in FY 2009 and growing to \$150 million and adjusted by annual changes in the Consumer Price Index (CPI). ### **Program Administration** The U.S. Department of Agriculture's Food and Nutrition Service (FNS) administers the Fresh Fruit and Vegetable Program (FFVP) at the federal level. At the State level, the FFVP is administered by the State agency that administers the National School Lunch Program. In administering the program, States must keep in mind direction from Congress which provides that the purpose of the program is to make available free fresh fruits and vegetables to children. Selected schools receive reimbursement for the cost of making free fresh fruits and vegetables available to students during the school day. These fresh fruits and vegetables must be provided separately from the lunch or breakfast meal, in one or more areas of the school during the official school day. All schools that participate in the FFVP are required to widely publicize within the school the availability of free fresh fruits and vegetables. #### Meal Accommodations for Students with Disabilities If a child's disability prevents them from consuming fresh fruits and vegetables as prepared, the school must provide accommodations as they would for other school meal. Schools must consider how the requirement may be applied in the operation of the FFVP. For example, in providing accommodations for the FFVP, schools may have to modify texture. In doing so, schools should consider starting with fresh items and avoid pureeing canned or frozen fruits and vegetables, including baby foods. In most instances, fresh fruits can be pureed; we recognize that this is not always the case for vegetables. Fresh vegetables should be used when feasible but may be cooked and then pureed when needed. The pureeing of fresh produce for students with disabilities must be done within the constraints of their medical requirements as allowed by their physician. However, schools should make sure that both the parent and the child's doctor are aware of the program and its intent to provide fresh produce in order to determine if the fresh items are an acceptable choice for texture modifications. #### **FFVP Funds for State Agency Administration** The law permits State agencies to retain a portion of their total FFVP grant allocation for State administrative costs. The amount of funds retained for State administrative costs is the lesser of: 1) 5 percent of the State agency's total grant for the school year, or 2) the amount required to pay the costs of one full-time coordinator for the FFVP in the State. Each State agency should identify the appropriate level and resulting salary, and benefits for an FFVP coordinator within the State personnel structure. This provision does not require the State agency to employ a full-time coordinator for the FFVP. Rather, it sets a cap on the amount of funds available for State administration based on salary rates of individual States. It is up to each State agency to determine how best to manage administration of FFVP within its existing personnel structure, workload considerations, and other factors. While States are not required to retain these funds, if they do, the amount retained for State administrative costs must be determined up-front, since States must subtract funds used for State administrative costs prior to determining school allocations. State administrative funds are subject to the same cost accountability and management principles applied to State Administrative Expense funds. FFVP administrative funds are available to assist States in administering the FFVP. States should use these funds to ensure they provide yearly training for all FFVP schools and keep FFVP schools apprised of any updates to the Program. #### School Selection Criteria Section 19 of the National School Lunch Act requires that schools with the highest free and reduced price enrollment be given priority for participation in the FFVP. This is the key selection criterion, which ensures that the Program benefits low-income children that generally have fewer opportunities to consume fresh fruits and vegetables on a regular basis. This criterion cannot be waived to give all schools in a state an equal chance to participate in the Program or to provide geographic dispersion. To be selected for the FFVP, a school must: - Be an elementary school - Represent the highest percentage of students certified for free and reduced price benefits - Participate in the NSLP - Complete an annual application for the FFVP (see school applications below) The application review process must select schools representing the highest percent of students certified for free and reduced price benefits. An eligible high need school should be afforded every opportunity to complete an application to participate in the Program. A state can choose not to select a high need school *if* the: - School fails to meet the deadline for application completion - School does not have the support of its administration - State has concerns with the school's administration of another child nutrition program - State believes a school cannot properly operate the FFVP despite previous support from the State The total enrollment of all schools selected in the State must result in a per-student allocation of \$50-\$75 per year. Below is an example that determines the number of students that can participate in the Program within the required per student allocation range. | \$174,005 | July allocation (Max of 25% of total school year allocation) | |-------------------|--| | \$522,21 <u>5</u> | October allocation | | \$696,220 | Total for School Year | | \$ 21,000 | Administrative funds retained by State | | \$675,220 | Available to schools | Range of students that can participate: ``` $675,220 / $50 = 13,504 students $675,220 / $75 = 9,002 students ``` After the range of students that can participate has been determined, States should determine the perstudent dollar amount they want to achieve. #### **Outreach to Low-Income Schools** States must conduct outreach to the elementary schools with the highest percentage of students certified for free and reduced-price benefits and should do all they can to ensure that the FFVP reaches these elementary schools. States that have a large number of elementary schools at or above 50 percent certified for free and reduced price benefits than could possibly be funded through the FFVP may choose to target just those schools with the highest need. It is important in performing outreach to potentially eligible schools to keep in mind that FFVP funding will increase substantially in the next several years and it may be useful for some schools to know about the FFVP even if they may not be able to participate immediately. States should follow these targeting and outreach steps before they select any schools for participation in the program in order to reach their highest need elementary schools: - Order the elementary schools from the highest percentage of certified free and reduced price enrollment down to 50% free and reduced price enrollment. After the needlest schools have been identified, States should calculate the total student enrollment in these schools needed to meet the \$50-\$75 per student requirement. - 2. Determine how many schools could participate with the funding provided and the \$50-\$75 per student allocation. - 3. Conduct targeted outreach to the highest need schools and notify them that if they apply, they will likely be chosen to participate. - 4. Conduct more general outreach to inform other schools of the FFVP and the opportunity to apply and possibly be funded. - 5. Review the application process with schools and provide guidance on how to complete the application in the months prior to the application deadline. As part of outreach efforts, the State agency should assist these high need schools in submitting the application for participation. Please reference policy memorandum, <u>Fresh Fruit and Vegetable Program</u> (<u>FFVP</u>) <u>Targeted School Selection and Outreach Process</u>, found at: www.fns.usda.gov/cnd/governance/Policy-Memos/2010/SP_10-2010_os.pdf. #### **School Applications** State agencies must *solicit* applications from elementary schools representing the highest need within the State. Each school that participates in the FFVP must submit an application that includes, at a minimum, the following information: - The total number of enrolled students, and the percentage eligible for free/reduced price meals - A certification of support for participation in the FFVP signed by the: - School food service manager, school principal, and district superintendent (or equivalent position) - A program implementation plan that includes efforts to integrate the FFVP with other efforts to promote sound health and nutrition, reduce overweight and obesity, or promote physical activity It is recommended that each school include a description of partnership activities undertaken or planned. Schools are encouraged to develop partnerships with one or more entities that will provide non-Federal resources, including entities representing the fruit and vegetable industry. The application process must be conducted by the State agency every year. However, at the discretion of the State agency schools that are reapplying and are accepted to the Program based on their continued high need would be allowed to update the information the State agency has on file rather than submit a new application package. ### How It Works Reimbursement for the FFVP is the same as with other Child Nutrition Programs. Schools submit a monthly claim and are reimbursed by the State agency for purchases of fresh fruits and fresh vegetables served free to children during the school day. Within basic requirements, the FFVP gives your school the flexibility to develop your own implementation plan, involve teachers and other school staff, work out problems, and reach your own solutions. Your school decides when, where, and how you want to implement the FFVP, and what mix of fresh fruits and vegetables you want to offer your children. #### To be selected your school must: - Be an elementary school - Have a high percentage of children eligible for free and reduced price benefits - Make free fresh fruits and vegetables available to all enrolled children - Provide fresh fruits and vegetables only during the school day (not before or after school or during summer school) - Widely publicize within the school the availability of free fresh fruits and vegetables - Have documented support of the food service manager, principal and district superintendent - Serve free fresh fruits and vegetables outside of the NSLP and SBP meal periods #### **USDA** encourages: - Every effort to provide fresh fruits and vegetables a minimum of twice a week as repeated exposure to new foods is a key to acceptance - A variety of implementation strategies - Complementary nutrition education #### As a participating school you: - Receive funds based on an allocation of \$50-\$75 per student - Submit a monthly claim for reimbursement - Must operate the NSLP - May use no more than 10% of your school's total grant for administrative costs - Receive reimbursement for the costs of purchasing, preparing, and serving fresh fruits and vegetables to children in your school #### To ensure the FFVP runs smoothly, your school must: - Establish an implementation or operational plan for your school that addresses "who does what and where?" to ensure that all operational guidelines are followed. In addition, your school must develop a monthly budget to track expenditures. - Pay attention to program logistics, right from the start, to make sure food service and other school staff understand how the FFVP works. - Establish partnerships on a local level with grocers, Health Departments, or extension service. State or national level partnerships can also be very helpful. - Incorporate nutrition education into the daily curriculum, preferably during the service of fresh fruits and vegetables. - Be familiar with the purchasing process for fresh produce and what is available locally, through DoD-Fresh (the Department of Defense's Fresh Fruit and Vegetable Program), or through a Farm to School Initiative. - Be familiar with proper handling and storage of fresh produce to prevent spoilage and loss. - Be familiar with all Food Safety and Hazard Analysis and Critical Control Point (HACCP) principles for fresh produce. - Process reports on time, retain records, and comply with all other paperwork and reporting requirements. #### **Best Practices** - Anticipate the need for staff to prepare and deliver food, and to process reports and other paperwork. - Coordinate efforts to inform principals, teachers, school staff, children, and parents about the Fresh Fruit and Vegetable Program. - Respond to reports from custodians about trash and messes. - Determine the appropriate types of produce to serve and the appropriate portion sizes. Keep in mind, the types of produce as well as the portion size depends on the ages and preferences of your students as well as the ways in which you offer the fruits and vegetables. - Identify with your stakeholders the best methods for distributing and promoting fruits and vegetables to your students. - Solicit free nutrition education materials from State, local and federal partners. ### Who Can Receive Fruits and Vegetables or those attending school functions. The FFVP is for all the children who normally attend your school. Any child who is considered a member of the school and who is present during the service of fruits and vegetables may participate. Children attending a Child Care Center, Head Start program or a split-session kindergarten class located in an FFVP school may also participate if they are considered *enrolled* in the participating school and are in school on the days the program is offered. The Fresh Fruit and Vegetable Program is *not* intended for any adults at the school -- such as teachers, community residents, Free fruits and vegetables are intended for all children enrolled in participating schools and cannot be used as gifts or rewards. You cannot withhold fruits and vegetables as a form of discipline. #### **Best Practices** Teachers can help monitor and direct the food distribution, and use the opportunity to talk with students about nutrition, health, hygiene and manners. ### Serving Fruits and Vegetables Your school has the flexibility to schedule FFVP during the school day (and at school activities during the school day) for students at a participating school. #### **The Best Time** Many schools serve fruits and vegetables multiple times during the school day so students have more access to fruits and vegetables. Fruits and vegetables may only be served during the school day (i.e., not before school or during afterschool programs). This provides an opportunity to incorporate a nutrition lesson along with the service of produce. The FFVP cannot be served during the National School Lunch or School Breakfast Programs' reimbursable meal service periods. The FFVP cannot be served as part of summer school sessions. Multiple distribution times may be used and may be the best way to maximize participation. #### The Best Places The most successful distribution areas for the FFVP will be places where children can easily consume the fruits and vegetables. The techniques you use to distribute fruits and vegetables will depend on a number of factors. Consider grade level, maturity of your students, time available to eat the fruits and vegetables, time required for preparation and service of fresh fruits and vegetables, extra clean-up, garbage concerns and staffing issues. Schools can offer the FFVP to children through a variety of distribution methods. - Inside classrooms - In hallways - At kiosks - In free vending machines - As part of nutrition education activities #### **Best Practices** Most schools use classrooms or a combination of classrooms and kiosks to deliver fruits and vegetables to children. Offering fruits and vegetables to children in the classroom helps reduce messes, deal more effectively with disruptive behavior, and make the most of learning time. To minimize interruptions to learning, incorporate eating with classroom activities during silent reading or nutrition education (e.g., study the "fruit of the day" in geography, science or math). Kiosks allow you to offer more choices and provide easy access. Consider staggering access to lessen confusion in hallways. Be sure to serve fruits and vegetables in a manner that can be handled easily. Vending machines may also optimize distribution of fruits and vegetables. Select fruits and vegetables that are suitable for vending machine distribution and allow adequate time and staff for restocking. To help your school's FFVP run smoothly, develop guidelines to remind children of good manners when they receive and eat their fruit and vegetable snacks, and to dispose of their trash. Setting policies on trash disposal and clean up will improve the fruit and vegetable service. | When you plan your program, try to create serving areas that will encourage children to enjoy eating | |--| | their snacks, while lessening your concerns about the potential for messes. | Providing a nutrition education component while serving fresh fruits and vegetables is the ideal way to introduce and reinforce good eating habits. # Which Fruits and Vegetables to Purchase and Serve The FFVP introduces children to new and different fresh fruits and vegetables, like kiwi, star fruit, pomegranate, rutabaga, and kohlrabi. Fruits and vegetables are good low-calorie, low-fat sources of vitamins, minerals, and fiber. The FFVP shows children that fresh fruits and vegetables are healthy and tasty alternatives to snacks high in fat, sugar, or salt. The produce you serve should be presented in such a way that it will be easily identified or recognized for what it is. Encourage children to enjoy fruits and vegetables as they are. Children should be able to connect to fruits like juicy ripe peaches and tart crunchy apples (*without dips* or flavor additives), or vegetables like crunchy sweet sugar snap peas, or asparagus. Slicing whole fruits and vegetables may make them easier for younger children to eat. #### FFVP does not allow: - Processed or preserved fruits and vegetables (i.e., canned, frozen or dried) - Dip for fruit - Snack type fruit products such as fruit strips, fruit drops, fruit leather - Jellied fruit - Trail mix - Nuts - Cottage cheese - Fruit or vegetable pizza - Smoothies - Fruit that has been injected with flavorings - Most non-food items, except those allowed under administrative/operational costs #### **FFVP limits:** - Dips for vegetables - o If you choose to serve dip with vegetables, make sure to only offer low-fat, yogurt-based or other low-fat or non-fat dips. The amount used should be what is commonly noted as a "serving size" for condiments, as shown on Nutrition Facts Labels: 1 to 2 tablespoons. - Service of "prepared" vegetables - o *Fresh* (not canned, frozen, dried or otherwise processed) vegetables that are cooked, must be limited to once-a-week and always as part of a nutrition education lesson If you have any questions about which fruits and vegetables to purchase for the FFVP, contact your State agency for guidance and technical assistance *before* making purchases. #### What should you do in your school? - Adjust your selection of fruits and vegetables to purchase and serve more of your students' favorites, but continue efforts to introduce new items - Be sure fruits and vegetables are appealing and easy to grab. If necessary, precut them so they are easier, more appetizing, and not as messy for younger children - If using dips for vegetables, use a "serving size" that provides only enough to encourage children to eat the vegetables - Introduce children to different varieties of a fruit (e.g., Bartlett, Bosc, and Seckel pears) or a vegetable (bell, sweet banana, and poblano peppers) - Consider pre-cut fruits and vegetables and prepared trays in order to control labor costs and handle lack of extra storage space - Offer whole fruits on days when staff cannot prepare trays of pre-sliced fruits or vegetables One goal of the FFVP is to expand the variety of fruits and vegetables your students consume. Try "sample sizes" to introduce new items and then adjust your ordering accordingly. To the extent possible, you should not limit the choices you offer. Find innovative and fun ways to encourage your students to try different foods. ## How Schools Purchase Fruits and Vegetables FFVP schools must follow proper procurement procedures. Produce must always be graded and inspected according to existing local, State and Federal guidelines. Finding suitable vendors or suppliers that provide a reliable supply of produce has been a challenge for a number of schools. Many schools purchase fruits and vegetables from food wholesalers or brokers. The vendors deliver shipments of fresh produce directly to the schools. Local grocery stores and other retailers are not only good suppliers of fruits and vegetables, but also might be valued partners for free nutrition education and promotion activities. You can support local agricultural producers by buying fresh produce at farmers' markets, orchards, and growers in your community. Remember: produce purchased with FFVP funds is meant to be used in the FFVP only. It cannot be used in the National School Lunch or School Breakfast Programs. The Food, Conservation, and Energy Act of 2008 (P.L. 110-246) amended the National School Lunch Act to allow institutions receiving funds through the Child Nutrition Programs to apply a geographic preference when procuring unprocessed locally grown or locally raised agricultural products (effective October 1, 2008). While the legislation permits institutions to apply a geographic preference to purchase locally grown and locally raised agricultural products to the maximum extent practicable and appropriate, it does not require institutions to do so. - States cannot mandate, through law or policy, that institutions apply a geographic preference when conducting these procurements. This decision is left to the discretion of each local institution. - Geographic preference may *only* be applied to the procurement of unprocessed agricultural products, locally grown and locally raised. - The memorandum, <u>SP 08-2010: Geographic Preference for the Procurement of Unprocessed Agricultural Products in the Child Nutrition Programs</u>, issued November 13, 2009, provided additional clarification for the Child Nutrition Programs. However, the geographic preference provision applies to the FFVP *only* within the framework and requirements of the FFVP (i.e., produce in the FFVP must be *fresh*). - Schools in the FFVP can choose to apply a geographic preference in the procurement of *fresh* fruits and vegetables for the program. - o Already sliced and bagged items are permissible (but not frozen or dried). As with other school meal programs, plan to reduce waste. Follow your local board of health/local public health department guidelines for handling leftovers. If you cannot easily use the leftovers in the FFVP, you may be able to use them in your school meal programs -- but only to avoid waste. Plan to use the fruits and vegetables purchased with FFVP funds as part of the FFVP. #### **Procurement Procedures** The "Buy American" requirement in the National School Lunch Program (as provided in 7 CFR 210.21(d)) applies to purchases made with FFVP funds. Produce such as bananas, which are generally not available as a domestic product, may be purchased even though they are not domestic. Schools needing additional guidance on specific purchases and how an item would be affected by the Buy American provision should contact their State agency for assistance. Schools may: Order produce through *DoD-Fresh*, the Department of Defense's Fresh Fruit and Vegetable Program. *DoD-Fresh* uses a large network of produce suppliers to distribute a wide variety of American-grown fresh produce directly to schools. Deliveries are frequent and on time, and the cost is reasonable. - Buy produce from your local grocery stores and farmers' markets, or contact conventional and organic growers, and distributors. - Support farm-to-school projects by purchasing fresh fruits and vegetables from growers and farmers in your community. Farm to school projects are collaborations between farmers and schools that increase your access to fresh, local farm products, and expand market opportunities for family farms. To review current policy on local procurement and geographic preference, please reference policy memorandum, Geographic Preference for the Procurement of Unprocessed Agricultural Products in the Child Nutrition Programs, at: www.fns.usda.gov/cnd/governance/Policy-Memos/2010/SP_08_CACFP_05_SFSP_06-2010_os.pdf. ### Nutrition Education in the FFVP The focus of the FFVP is to bring fresh produce into the school for distribution to children. For too many children, the produce they see in school might be their first exposure to fresh fruits and vegetables, and the only ones they see that day. That is why nutrition education is critical to the program's success. #### What should you do in your school? - Develop nutrition education activities that fit your students - Use free resources and educational materials available to schools from - o USDA's Team Nutrition (e.g., Fruits & Vegetables Galore: Helping Kids Eat More) - o State Fruit and Vegetable Coordinators - o 5-A-Day - Other National partners - Visit <u>TeamNutrition.usda.gov</u>, <u>MyPyramid.gov</u>, and <u>www.fns.usda.gov/cnd</u> for more information about the FFVP - When possible, but no more than once a week, schedule the serving of prepared or cooked fresh vegetables in conjunction with classroom nutrition education activities - Adapt lesson plans to include nutrition education - Consult with FFVP partners to obtain no cost promotional items such as informational fliers, pamphlets, posters, banners and buttons - Have students create fruit and vegetable posters to decorate classrooms and serving areas - Use student address systems and student broadcasts to share educational information about the importance of healthy eating - Promote the FFVP on monthly menus that are sent to parents - Add a monthly newsletter that addresses nutrition education and the benefits of fresh fruits and vegetables. Include the students by having them create and publish the newsletter. ### Reimbursable Costs Program costs are broken out into two categories: operating and administrative. However, the allowable costs under these categories may be *different* from those in the National School Lunch Program. Please keep in mind that most of a school's FFVP funds must go toward purchasing fresh fruits and vegetables. All nonfood costs must be carefully reviewed and deemed reasonable, given the extent of program operations (e.g., daily vs. twice a week). If schools are claiming 100% cost of the equipment under the FFVP, schools must provide written justification for the claim and show that the equipment will not be shared with other school feeding programs. The justification must explain the need for additional equipment and why the current equipment is not sufficient. It should also include information on how many times the FFVP program will be offered each week and how many times they receive deliveries each week/month. If other school feeding programs will use the equipment then the cost *must be prorated among all programs using the equipment*. In addition, labor costs in either the "operating or administrative" category must be minimal. SFA/State agencies must as part of their review process review these costs and as appropriate work with schools reporting high costs in these categories. Volunteer parents or students can help to reduce these costs. #### **Operating Costs** Operating costs are the costs of running your FFVP service. These are your documented expenses for acquiring, delivering, preparing, and serving fruits and vegetables. They include the FFVP portion of the goods and services your school pays for: - Buying fruits, vegetables, low-fat or non-fat dip for vegetables only - Buying nonfood items like napkins, paper plates, serving bowls and trays, cleaning supplies, and trash bags - Value added services such as pre-cut produce, ready-made produce trays, and delivery charges - Salaries and fringe benefits for employees who do such tasks as washing and chopping produce, preparing trays, distributing produce to classrooms, setting up kiosks, restocking vending machines, and cleaning up #### **Administrative Costs** School administrative costs are limited to 10 percent of your school's total FFVP grant. Schools must not exceed this limit. School administrative costs are the documented expenses you have for planning the Program, managing the paperwork, obtaining the equipment you need, and all other aspects of FFVP that are not related to the preparation and service of fruits and vegetables. #### Administrative costs include the FFVP share of - Purchasing or leasing equipment such as refrigerators, coolers, portable kiosks, carts, and portable food bars. Remember to prorate as appropriate. - Salaries and fringe benefits for employees who compile and maintain claims for reimbursement and other financial reports, plan and write menus, order produce, track inventory, and coordinate nutrition promotion activities. #### What should schools do to ensure that the FFVP runs smoothly? - Prorate costs: only the FFVP portion of expenses can be charged to the FFVP - Budget carefully to stay within the 10 percent limit on administrative costs | b | Make sure your expenses are reasonable and support the Program's goals. For example, fruit paskets distributed to families, taken home by students during breaks or given to school personnel are not allowable expenses | |---|--| | • | ve doubts about whether a specific cost is allowable, contact your State agency to discuss it m, prior to incurring such costs. | ### Paperwork Participating in the FFVP requires you to follow reporting and record keeping requirements that are similar to those for the National School Lunch Program. Here are some key points to remember: Participate in training provided by your State agency. School staff must be trained on FFVP requirements and report forms before each new school year. - Complete and submit a monthly FFVP reimbursement claim form (or similar reporting mechanism from your State) to claim reimbursement. The claim form should identify monthly school purchase data for the FFVP. - You are responsible for ensuring that all claims are correct and appropriate. Include only those costs related to the FFVP on your claim form. Reminder: claims should be filed on time. - States should follow FNS 60/90 day guidance when approving claims (especially late claims) - Maintain full and accurate FFVP records in your files. Your school must keep these for a period of three years (after the end of the fiscal year to which they pertain). Records must be kept longer if your school has any unresolved audit findings. #### **State Reporting** Financial reporting for the FFVP will be conducted via the Food Programs Reporting System (FPRS). The SF-425 for the FFVP has been set up in FPRS for all States. The SF-425 report must be submitted electronically on a quarterly basis. #### Recordkeeping The recordkeeping requirements for the FFVP are the same as with other Child Nutrition Programs. #### **Program Oversight and Monitoring** It is critical that State agencies and SFAs make every effort to ensure FFVP is operating properly in participating schools, especially those new to the program. State agencies and SFAs should: - Review FFVP claims for reimbursement submitted by participating schools to ensure that expenditures are appropriate prior to providing reimbursement - o Ensure majority of funds are used to purchase fresh produce - o Ensure that equipment purchases are carefully reviewed and prorated - o Ensure that labor costs and all other non-food costs are minimal - Ensure that FFVP schools are reviewed as part of the Coordinated Review Effort (CRE) process, or other oversight or monitoring activity related to the National School Lunch or School Breakfast Programs - Avoid issues early on by making every effort to contact schools not scheduled for oversight activity to ensure that the Program is being implemented according to the statue and guidance issued by FNS #### **Best Practices** Keep a file that contains: - Policy Memoranda - Addendums - Contact information for each participating school - Invoices - Monthly claims - Purchase order information - Vendors/Local farmers ### **Encouraging Success** Your State agency provides considerable support and encouragement to schools and school food authorities in administering the FFVP. Oversight refers to a variety of methods of monitoring your school's ability to successfully manage the program, both during and between reviews. State and SFA oversight includes: - Keeping in contact about your school's operation of FFVP - Holding training sessions and workshops that include partners and others who can assist you - Conducting onsite visits to assist in implementing and running the FFVP - Providing technical assistance to answer your questions and concerns - Ensuring you received and reviewed the information you need to manage and monitor FFVP in your school - Encouraging your efforts to collaborate with state and local affiliates of FFVP's national partners - Encouraging your promotion of nutrition education as a regular feature in school classrooms - Reviewing claim forms - Sharing information about your school's program among FFVP and financial management staff at the State agency - Ensuring reports are submitted on time #### **FFVP Toolkit** Review the FFVP Toolkit at www.fns.usda.gov/cnd/FFVP/Toolkit/FFVPtoolkit.htm for ideas on creating a successful program. ### Partnerships Outside support, collaboration, and partnerships have been essential elements of FFVP success. State, local, and private partners have helped schools better manage the FFVP, resolve logistical challenges of the program, and obtain educational materials for promoting nutritious food choices in and out of the classroom. #### **Collaborate with State and Local Affiliates** - State Fruit and Vegetable Coordinators (formerly 5-A-Day) - Produce for Better Health #### **Encourage Cooperation and Commitment from Partners** - Administrators - Teachers - Food service staff - School nurses - Custodial staff - Parents - Parent Teacher Association - Student government #### **Develop New Partnerships** - State and National affiliates of the American Cancer, Diabetes, Dietetic and Heart Associations and School Nutrition Association - Community Health Agencies - County and State health and agriculture departments - Dieticians and dietetic interns - Extension agents - Hospitals - Local grocers and stores - Vocational clubs - Produce associations/commodity groups - Nutrition trade associations - Health associations - Food distributors ### Food Safety in the FFVP Preventing or reducing the risk of food-borne illness or injury by contaminated fruits and vegetables is a priority in the FFVP. #### **Best Practices** Train food service employees who prepare or serve food on how to properly wash and store fresh fruits and vegetables - Wash, rinse, sanitize, and air-dry all food-contact surfaces, equipment, and utensils that will be in contact with produce, including cutting boards, counter tops, knives, and sinks - Follow manufacturer's instructions for the proper use of chemicals - Wash all raw fruits and vegetables thoroughly before combining with other ingredients, including - o Unpeeled fresh fruit and vegetables that are served whole or cut into pieces - o Fruits and vegetables that are peeled and cut to use in cooking or served ready-to-eat - Wash fresh produce vigorously under cold running water or by using chemicals that comply with the most recent FDA Food Code (packaged fruits and vegetables labeled as being previously washed and ready-to-eat are not required to be washed) - Scrub the surface of firm-skin fruits or vegetables such as apples or potatoes using a clean and sanitized vegetable brush designated for this purpose - Remove any damaged or bruised areas - Label, date, and refrigerate fresh-cut items - Serve cut melons within 7 days if held at 41 °F or below (see SOP for Date Marking, Ready-to-Eat, and Potentially Hazardous Food) - Do not serve raw seed sprouts to highly susceptible populations such as preschool-age children - Follow State and local public health requirements - Please reference the new pamphlet from the FNS Food Safety Division, Best Practices: Handling Fresh Produce in Schools, found at: www.fns.usda.gov/fns/safety/pdf/best_practices.pdf # UNITED STATES DEPARTMENT OF AGRICULTURE FOOD AND NUTRITION SERVICE AUGUST 2010